

**IMPROVING SPEAKING SKILL THROUGH COMIC STRIPS
AT ELEVENTH GRADE STUDENTS OF SMAN 1
PURWOASRI**

THESIS

Presented to

State Islamic Institute of Kediri

in Partial Fulfillment of the Requirements

for the Degree of Sarjana in English Language Education

Written by:

Dyah Ayu Wulandari

NIM. 9322.155.19

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH
STATE ISLAMIC INSTITUTE OF KEDIRI
June 2023**

DECLARATION OF AUTHENTICITY

Name : Dyah Ayu Wulandari
Student's ID Number : 9322.155.19
Study Program : English Language Education
Faculty : Tarbiyah
Title of Thesis : Improving Speaking Skill Through Comic Strips at
Eleventh Grade Students of SMAN 1 Purwoasri

I hereby declare that the thesis and the work presented in it are my own and it has been generated by me as the result of my own original research. It does not incorporate any materials previously written or published by another person except those indicated in quotations and references. No portion of this work has been submitted in support of an application for another degree or qualification of this or any other university or institution of higher education. Due to this fact, I am the only person responsible for the thesis and there is no objection or claim for others. This thesis is to fulfill the requirement for the degree of *Sarjana* (S1) in English Study Program, State Islamic Institute (IAIN) Kediri.

Kediri, 23 May 2023

The researcher,

Dyah Ayu Wulandari

NIM. 9322.155.19

APPROVAL PAGE

This is to certify that the sarjana's Thesis of Dyah Ayu Wulandari has been approved by the thesis advisors for further approval by the board of examiners.

IMPROVING SPEAKING SKILL THROUGH COMIC STRIPS AT ELEVENTH GRADE STUDENTS OF SMAN 1 PURWOASRI

Dyah Ayu Wulandari
NIM. 9322.155.19

Approved by:

Advisor I

Erna Nurkholida, M.Pd
NIP. 197611252007102005

Advisor II

Dr. Fathor Nasvid, M.Pd
NIP. 196908312000031001

RATIFICATION SHEET

IMPROVING SPEAKING SKILL THROUGH COMIC STRIPS AT ELEVENTH GRADE STUDENTS OF SMAN 1 PURWOASRI

Dyah Ayu Wulandari
NIM. 9322.155.19

Has been examined by the Board of Examiner of State Islamic Institute (IAIN)
Kediri on 23 June, 2023

Examiners,

1. Main examiner

Mohammad Muhvidin, M.Pd
NIP. 19801226200912004

2. Examiner I

Erna Nurkholida, M.Pd
NIP. 197611252007102005

3. Examiner II

Dr. Fathor Rasvid, M.Pd
NIP. 196908312000031001

Kediri, May 23 2023

Acknowledged by

Dean of Faculty of Tarbiyah

State Islamic Institute (IAIN) of Kediri

Prof. Dr. Hj. Munifah, M.Pd.
NIP. 197004121994032006

MOTTO

“ The only way to do great work is to love what you do ”

- **Steve Jobs**

DEDICATION

I would like to dedicate this thesis work to several people who have provided support, motivation, and inspiration during the writing of this thesis:

1. My parents (Dauli) and (Wainem), who always provide support, love, and prayers in every step of my life. Thank you for the trust and sacrifice given so far. Without your prayers and support, I would not be able to finish this thesis.
2. My brothers (Joko Prasetyo, Dwi Prayitno) and my sisters-in-law (Alfina Bintang Sharon, Rizki Presilian Ningtyas) thank you for the happiness and warmth of your family which always motivates me to finish this thesis.
3. My sincere advisors Mrs. Erna Nur Kholida, M.Pd and Mr. Dr. Fathor Rasyid, M.Pd as my supervising lecturer, who has provided valuable direction, guidance, and input during the writing of this thesis. Thank you for the patience and time you have given.
4. All of my lecturers of IAIN Kediri who given me knowledge and guidance.
5. My beloved teacher Yusup Sholih, S.Pd as an English teacher at SMAN 1 Purwoasri, thank you very much for your patience, sincerity, love and compassion for helping me in the data collection process so that I can complete my thesis. And also all students of XI IPS 3, thank you for being part of my research.
6. Especially thanks to special person in my life, and my beloved friends Nela, Niha, Sefina, Winda, Ninda and others. Thank you for the support, motivation and friendship that always encourage me. You are proof that life is more beautiful when lived together.
7. People whose names I cannot mention one by one, thank you for the prayers, support, and encouragement that always accompany my steps.

ACKNOWLEDGEMENTS

Bismillaahirrahmaanirrahiim.

First of all, all praises to be Allah SWT, the Most Merciful, the Most Beneficent for His Mercy and Blessing given to the researcher during the study and in complementing this thesis. Then, peace and salutation maybe upon to the great messenger Prophet Muhammad, who always bring us from the stupidity to the cleverness. This thesis is presented to the Department of English Language Education Faculty of Education and Teacher Training of IAIN Kediri.

In this good opportunity, the researcher would like to dedicate great gratitude to all people who have helped to finish this thesis. Therefore, the researcher gratitude to the following noble persons, are:

1. Dr. Wahidul Anam, M.Ag., the Rector of State Institute for Islamic Studies (IAIN) Kediri.
2. Prof. Dr. Hj. Munifah, M.Pd., the Dean of Education Faculty, State Institute for Islamic Studies (IAIN) Kediri.
3. Nur Afifi, M. App. Ling, Ph.D, the head of English Department, State Institute for Islamic Studies (IAIN) Kediri.
4. Erna Nurkholida, M.Pd and Dr. Fathor Rasyid, M.Pd my respectable advisors who guided me through my thesis. They made invaluable contributions and support me during this study.
5. All lectures in Department of English Language Education Faculty of Tarbiyah who have taught and educated me during study at State Institute for Islamic Studies (IAIN) Kediri.
6. For all of my friends of IAIN Kediri, we have been through a lot to finish this thesis.

The writer realized that this thesis is still far from perfection. The writer will accept suggestions or criticisms that will help this research be better. I hope this thesis is useful for readers/ future researchers.

TABLE OF CONTENTS

THESIS	i
DECLARATION OF AUTHENTICITY.....	Error! Bookmark not defined.
APPROVAL PAGE.....	Error! Bookmark not defined.
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGEMENTS.....	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES	x
LIST OF FIGURES	x
LIST OF APPENDICES.....	x
ABSTRACT.....	xi
CHAPTER I.....	1
A. Background of the Study	1
B. Research Question	3
C. Objectives of the Study	3
D. Significance of the Study	3
E. Limitation of the Problem	3
F. Definition of Key Term	4
CHAPTER II.....	5
A. Literature Review	5
1. Speaking	5
2. Comic Strips.....	9
3. Webtoon.....	12
B. Review of Related Review	14
CHAPTER III.....	17
A. Research Design	17
B. Setting of the Research.....	19
C. Research Instruments	20
D. Criteria of the Success.....	20
E. Technique of data collection	21
F. Data analysis Technique	22
CHAPTER IV	23

A. Research Findings.....	23
B. Discussions	35
CHAPTER V.....	38
A. Conclusions.....	38
B. Suggestion.....	38
REFERENCES.....	40
CURRICULUM VITAE.....	67

LIST OF TABLES

2.1 Speaking Competences of Eleventh Grade Senior High School

3.1 Score Interval

LIST OF FIGURES

Figure 1: Panel and border

Figure 2: Balloon and lettering

Figure 3: Sound effect

Figure 4: Webtoon

Figure 5: Cycle of Classroom Action Research

LIST OF APPENDICES

Appendix 1: Lesson Plan

Appendix 2: Blue Print of Students' Test in Preliminary Study

Appendix 3: Test Scoring Categories for Speaking

Appendix 4: Students' Achievement in Preliminary Study

Appendix 5: Students' Achievement in Test- 1

Appendix 6: Students' Achievement in Test- 2

Appendix 7: Observation Sheet Cycle I

Appendix 8: Observation Sheet Cycle II

Appendix 9: Students' Initial Name

Appendix 10: Surat izin penelitian

Appendix 11: Documentations

ABSTRACT

Wulandari, Dyah Ayu. 2023. *Improving Speaking Skill Through Comic Strips at Eleventh Grade Students of SMAN 1 Purwoasri*. Thesis, English Department, Faculty of Tarbiyah, State Islamic Institute (IAIN) of Kediri, Advisor (1) Erna Nurkholida, M.Pd, (2) Dr. Fathor Rasyid, M.Pd.

Keywords: *speaking, comic strips, webtoon*

In this era of globalization, English is an important course for the younger learner. English consists of four aspects, namely reading, speaking, listening, and writing. Speaking is a very important skill but in reality there are still many who have difficulty speaking English. Students' difficulties are caused by many factors, including lack of knowledge, lack of vocabulary, lack of motivation and do not know how to speak English properly. Therefore, this study aims to improve students' speaking skills through comic strips for eleventh grade students at SMAN 1 Purwoasri.

The design of this research is Classroom Action Research (CAR). This research uses Classroom Action Research (CAR) as a research design, because it is an effort to overcome students' problems in their learning activities. This research was conducted through two cycles of action research, including planning, action, observation, and reflection. The participants of this study were 33 students in an eleventh grade English class. Data was collected through speaking tests and observation sheets. The results of this study indicate that comic strips are successful in improving students' speaking skills. This is evidenced by the average score, student success, and observation sheets. The criteria of success in this study is if students achieve a minimum score (75) equal to or higher than 80.

The results of the first cycle showed that 36% met the success criteria. This means that there are 12 students who meet the success criteria with an average score of 71.51 in the first cycle. Meanwhile, the second cycle showed that 84% met the success criteria. This means that there are 28 students who meet the success criteria with an average score of 80.61. It can be said to be successful. Based on observations, it was concluded that students were interested in learning by implementing comic strips and they felt enthusiastic in completing assignments. The situation in the class can also be handled well. The researcher also provides suggestions for future researchers to conduct better research and put more emphasis on the content and organization of speaking skill.